Washington D.C. October 25, 2005 # Semi-Automatic Indexing of Full Text Biomedical Articles Clifford W. Gay Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA # Acknowledgments Alan R. Aronson, PhD. Mehmet Kayaalp, M.D., PhD. ## **Outline** #### Introduction The System: Medical Text Indexer (MTI) The Data: Online biomedical journals The Task: Emulate Medline indexing using full text #### Results Observations on PubMed Central articles Model selection results Recent work ### Introduction The System: Medical Text Indexer (MTI) The Data: Online medical journals The Task: Emulate Medline indexing using full text #### Results Observations on PubMed Central articles Model selection results Recent work # Why Semi-Automatic Indexing? # U.S. National Library of Medicine indexes 5000 journal titles Supports over 60 million PubMed searches each month Has 130 indexers Indexed 570,000 articles in 2004 Will need to index 1,000,000 very soon Automated support is helping to meet this demand - MTI was used on 26% of articles in 2004 #### More about MTI Aronson AR, Mork JG, Gay CW, Humphrey SM, Rogers WJ. The NLM Indexing Initiative's Medical Text Indexer. Medinfo. 2004; 11(Pt 1): 268-72. PMID: 15360816 # Medical Text Indexer (MTI) # DCMS with MTI Suggestions ### Introduction The System: Medical Text Indexer (MTI) The Data: Online biomedical journals The Task: Emulate Medline indexing using full text ### Results Observations on PubMed Central articles Model selection results Recenit work # Why Full Text? # Medical Text Indexer uses article title and abstract However Human indexers taught not to use abstract Author's complete intent may not be in abstract Check tags may only appear in a table or methods section. ## If MTI indexes from full text articles it may Find central concepts missing from abstract Identify terms when article has no abstract More accurately select check tags Be in better compliance with indexing policy ## **Test Collection Selection** Available online from PubMed Central Consistent XML format Identifies title, abstract, sections, tables, figures, references, etc. 500 articles from 17 diverse biomedical journals Did not use: References Graphics Math ## **Test Collection** 5 Clinical journals (165): Breast Cancer Research (11) Journal of Clinical Microbiology (80) 3 Organization based journals (28): Journal of American Medical Informatics Assoc. (10) Proceeding of the National Academy of Sciences (11) 9 Journals in other categories: Pharmacology (65); Biochemistry (65); Plants (46); Molecular Biology (45); Learning (30); Hospitals (22) ### Introduction The System: Medical Text Indexer (MTI) The Data: Online medical journals The Task: Emulate Medline indexing using full text Results Observations on PubMed Central articles Model selection results Recent work # **Indexing Task** # **Example Article** #### Medline Indexing #### beta-Lactamases /*genetics /*metabolism Enterobacteriaceae/drug effects /*enzymology/genetics Plasmids/*genetics Genes, Bacterial/genetics Genotype **Kinetics** Microbial Sensitivity Tests Molecular Sequence Data Research Support, Non-U.S. Gov't ### MTI Indexing - beta-Lactamases - Plasmids - Enterobacteriaceae - beta-Lactam Resistance - Conjugation, Genetic - Cephalosporin Resistance - Cefotaxime - Nucleotide Sequences - Molecular Sequence Data - Cephalosporins - Chromosomes, Bacterial - DNA, Bacterial - DNA Transposable Elements - Escherichia coli - Genes, Bacterial - Cloning, Molecular - Klebsiella pneumoniae - Amino Acid Sequence - Microbial Sensitivity Tests - Cephalothin - Proteus mirabilis - Erwinia - Salmonella typhimurium - Enterobacteriaceae Infections - Lactams MMI REL MMI & REL Recall = 0.67 Precison = 0.24 F_2 measure = 0.492 ## **Evaluation** ## F₂ Measure Weighted harmonic mean of Recall and Precision Weights Recall twice as important as Precision Values: 0.0 to 1.0 Computed for each article and averaged ## Introduction The System: Medical Text Indexer (MTI) The Data: Online medical journals The Task: Emulate Medline indexing using full text ## Results #### Observations on PubMed Central articles Model selection results Recenit work ## **Section Header Classes** Semantically equivalent section headers #### MATERIALS AND METHODS class: Materials and Method(s) Method(s) Scoring Methods **Experimental Procedures** Other Methods Tested #### **CAPTIONS** class: the titles and captions from tables and figures ## **Section Class Performance** | Section Class | Average F ₂ | | | |---------------|------------------------|--|--| | CAPTIONS | 0.3175 | | | | ABSTRACT | 0.2960 | | | | INTRODUCTION | 0.2869 | | | | RESULTS | 0.2790 | | | | DISCUSSION | 0.2734 | | | | NO HEADER | 0.2574 | | | | | ••• | | | | CONCLUSIONS | 0.1961 | | | | ABBREVIATIONS | 0.1304 | | | ### Introduction The System: Medical Text Indexer (MTI) The Data: Online medical journals The Task: Emulate Medline indexing using full text ## Results Observations on PubMed Central articles Model selection results Recenit work # **Experiments** Varied MTI components used MetaMap Indexing (MMI) Related Citations (REL) Varied section classes processed Used model selection Used binary weighting for sections A model is A selection of section classes and The text in those sections That represents the article ## **Production Baseline** ## **Naive Mode** # MetaMap Indexing Mode # **Augmented Mode** # Refined Augmented Mode $$F_2 = 0.485$$ (+ 6.1%) ## Full MTI Mode ## Refined Full MTI # MTI Performance Summary | Indexing Model | Recall | Precision | Avg. F ₂ | |--|--------|-----------|---------------------| | Production Baseline (Ti, Ab) | 0.53 | 0.32 | 0.457 | | Naive Mode (full text) | 0.57 | 0.27 | 0.453 | | Augmented Mode
(MMI + REL (Ti, Ab)) | 0.59 | 0.29 | 0.475 | | Augmented Mode (refined) | 0.60 | 0.30 | 0.485 | | Full MTI (MMI + REL common sections) | 0.60 | 0.30 | 0.488 | | Full MTI (refined) | 0.60 | 0.31 | 0.491 | ## Introduction The System: Medical Text Indexer (MTI) The Data: Online medical journals The Task: Emulate Medline indexing using full text ## Results Observations on PubMed Central articles Model selection results Recent work # Improvement Potential With current model No cut off at 25 terms yields maximum recall of 0.79 If all good terms prioritized correctly $$F_2 = 0.64$$ Improvement over baseline $$7\% \rightarrow 40\%$$ ## **Increase REL Citations** MTI currently uses 10 Related Citations Optimal number for full text articles is 15 Best model confirmed for this setting Additional Improvement in $F_2 = 0.01$ ## Summarization Selecting important text before MTI processing Using Yeh, Ke, Yang, Meng approach Combines Latent Semantic Analysis and Salton's Text Relationship Map Start with current model Document representation includes Bag of words MetaMap identified concepts # NLM Indexing Initiative Contact: cliff@nlm.nih.gov Web: ii.nlm.nih.gov/fulltext.shtml Clifford W. Gay Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA ## **NONE Sections** Most appear in articles that have no abstract 20/23 Some are errors 4 have "Introduction" header in publisher version 2 appear within other sections with headers. Many contain the primary text of the article Comments, Editorials, Letters (11/23) ## Other Sections Other section class has 525 sections (16%) Non-standard article organization Common in Review articles #### Example **B-Lactamases of** *Kluyvera ascorbata*, Probable Progenitors of Some Plasmid-Encoded CTX-M Types **Bacterial strains.** Antimicrobial agents and susceptibility testing. Kinetic and IEF analyses. Genetic characterization of blaKLUA. Genetic environment of blaKLUA-1. Arguments for mobilization of chromosomal blaKLUA gene. # Ranking Function Made ranking function for Related Citations more like MetaMap Indexing. Resulted in a more inclusive model Materials and Methods Introduction F2 measure = 0.4865 # **Tuning Path Weight** Ratio of weights between the two indexing paths MetaMap Indexing – 7 Related Citations – 2 No improvement possible # Partial Weight for Singleton Headers OTHER section class Header is unique Contain content terms Gave section class weight between 0 and 1 Some recall improvement No collection wide improvement in F₂